Technology Subcommittee (TSC) Report to the Earth System Science and Applications Advisory Committee (FSSAAC) Dr. Fawwaz Ulaby, Chair University of Michigan July 16, 2003 ## Background - The Earth Science Biennial Review (June 1997) recommended that future missions be implemented with shorter development time and using the best suitable technology. - The resulting plan included the establishment of a <u>flexible</u>, <u>science-driven</u> <u>technology strategy</u> that would develop very specific technologies <u>via a</u> <u>competitive selection process</u> and provide a broad portfolio of emerging technologies for infusion into a range of missions. - To meet these challenges the Earth Science Technology Program was established and the Earth Science Technology Office (ESTO) created in March 1998. - The ESTP consists of two major components: - ESTO: technology development programs in the low-to-mid technology readiness levels - New Millennium Program: technologies requiring in-space qualification ## Integrated Observing System of the Future - · Information Synthesis: Distributed, Reconfigurable, Autonomous - · Access to Knowledge: On-orbit Processing, Immersive Environments # Shift from Technology Derived from Missions to Missions Enabled by Technology #### PAST: Enterprise objectives established Missions sets derived from Enterprise objectives Technology programs derived From mission requirements #### PRESENT: Enterprise objectives drive technology Technology expands mission horizons Missions evolve from convergence of objectives and technology ### Risk Reduction - Laser Technology Example ### ESTO Technology Program Elements - Advanced Technology Initiatives (ATI)—provides for concept studies and development of component and subsystems technologies for instruments and platforms - Instrument Incubator Program (IIP)—provides new instrument and measurement techniques including lab development and airborne validation - Advanced Information Systems Technologies (AIST)—provides onorbit or ground capabilities allowing for more autonomous and efficient generation and operational control of remotely sensed data and information - Computational Technologies (CT)—provides techniques and systems that enable high performance throughput, archiving, data manipulation, and visualization of very large, highly distributed remotely sensed data sets consistent with modeling needs # Technology Program Readiness Levels ### Earth Science Technology Program Budget The overall ESTP (ESTO and NMP) is funded at about \$108 M in FY 04, but dips to near \$80 M in FY05-06 largely due to discontinuation of the CT program in FY05, and the returns to about \$110 M in FY 07 #### Note: - 1. Full cost accounting in FYO4 and out - 2. Budgets for FYO4 and out are proposed ### Strategic Process for Technology Development # ESTO Active Projects Portfolio (FY02-03) What 69 30 #### JPL (42) Instruments 19 Info Systems 10 CT 9 Platforms 4 #### **GSFC (51)** Instruments 19 Info Systems 19 CT 9 Platforms 4 #### LaRC (13) 11 Instruments Info Systems #### **GRC (3)** Info Systems Platforms: 10 Other: 3 Info Systems: 66 Instruments: **Total: 178** CT: #### **ARC (2)** Info Systems 2 #### National Labs (13) Aerospace Corp. (Instruments 1) Air Force Research Lab (Instruments 1; Info Sys 1) Applied Physics Lab (Instruments 1; Info Sys 1) Draper Laboratories (Info Sys 2)) Lawrence Berkelev NL (CT 1) Naval Research Lab (Info Sys 1) NCAR (Info Sys 1; CT 1) NOAA NWS (Instruments 1) UCAR (Info Sys 1) ### ESTC #### **Small Corps. (10)** Barr Associates, Inc (Instruments 1) BBN Technologies (Info Sys 1) Fibertek, Inc. (Instruments 1) GST (Info Sys 1; CT 1) Pico Dyne, Inc. (Info Sys 1) Polatomic (Instruments 1) QorTek Inc (Instruments 1) Spectrum Astro (Info Sys 1) Syagen Technologies (Instruments 1) #### Academia (35) Ben Gurion U. (Other 1) Cal Institute of Tech (CT 1) Drexel U. (CT 1) George Mason U. (Info Svs 2) George Washington U. (Other 2) Georgia Tech (Platforms 1) Harvard Univ. (Instruments 1) Howard Univ. (Info Sys 1) Johns Hopkins Univ. (Instruments 1) MIT (CT 1) Morehead State U. (Platforms 1) Ohio State Univ. (Instruments 1) Stanford Univ. (Instruments 1) UCLA (CT 1) U. of Alabama, Huntsville (Info Sys 4) U. of Alaska (Info Sys 1) U. of Arizona (Info Sys 1) U. of Colorado, Boulder (Instruments 2) U. of Illinois at Urbana-Champaign (CT 1)/ U. of Maryland, Balt. County (CT 3) U. of Michigan (Instruments 1; CT 1) U. of Oklahoma (Info Sys 1) USC/ISI (Info Sys 1) U. of Virginia (Info Sys 1) U. of Washington (Info Sys 2) #### Large Industry (9) Ball Aerospace (Instruments 4) ITT Industries (Info Sys 2) Lockheed Martin (Info Sys 2) SAIC (Info Sys 1) # Technology Program Coordination ## Technology Maturation and Infusion - Technology being successfully matured - 77% of all completed projects have advanced at least 1 TRL • IIP-1: 26 of 27 (27 completed) • ATI-1: 22 of 23 (8 completed) • AIST-1: 28 of 30 (10 completed) - 79% of all completed projects have advanced to TRL 3 or greater - Technology being successfully infused - 35% of all completed projects infused into science campaigns, EO-1, ESSP-3 proposals and other programs/projects - · 8 IIP-1 projects have flown on aircraft as demonstration and/or campaign flights - 45% of all completed projects have identified projected or planned infusion - Facilitating technology infusion - Technology planning and roadmapping to identify future needs - Task management through ESTO Associates at NASA Centers with relevant competencies - Broad dissemination/communication of activities with PI communities - Active flight demonstration/validation through the New Millennium Program # Key Technology Challenges ### Challenges to Enable Future Science - Laser/Lidar technology to enable atmospheric science measurements - Large Deployables to enable future weather/climate/ natural hazards measurements - Intelligent Distributed Systems using optical communication, on-board reprogrammable processors, autonomous network control, data compression, high density storage ## ESSAAC Technology Subcommittee (TSC) ### Report from June 18, 2003 Meeting In attendance: Fawwaz T. Ulaby, U of Michigan (chair) William Brown, MIT Sara Graves, U of Ala.-Huntsville Michael Hardesty, NOAA James Hendler, U of Maryland Kristine Larson, U of Colorado Robert Weiss, Physical Sciences, Inc. · Agenda Welcome · Ghassem Asrar/NASA HQ Member Introduction / Committee Charge · Fawwaz Ulaby/Univ. Michigan Overview of Earth Science Technology Pgm · Gran Paules/NASA HQ ES Technology Program Strategy · J.C. Duh/ESTO Science is the Technology Driver · Jack Kaye/NASA HQ Earth Science Technology Office Presentation · George Komar/ESTO New Millennium Program · Chris Stevens/JPL Visions 2030 · Peter Hildebrand/GSFC Summary of Program Challenges • Gran Paules # TSC Observations and Recommendations - 1. Endorses ESE view that technology is an "enabler" of science missions - 2. Endorses and supports the "Technology Roadmap" with the following suggestions and concerns: - a) Add interim milestones to roadmap objectives - b) Incorporate some flexibility into roadmaps to ease the adoption of emerging technology - c) Tone down the optimism; allow some room for setbacks and slower-than-anticipated development of technologies - d) Projected funding levels are inadequate; increase by at least 10% per year for next five years - 3. Conduct technology validation on NASA-controlled spacecraft # TSC Observations and Recommendations - 4. Add tools for usability and packaging of data to ESE capabilities. - 5. Integrate the development of ESE technology groups (satellite sensors, telecom systems, IT) with science goals and objectives. - 6. Put IT NRAs on 12-18 month cycle consistent with rapid development typical in this area. - 7. Spatial/temporal transformations of sensor observations deserve special attention. ### Future Steps - 1. Add two members to TSC: Bruce Wallace, Army Research Lab, and Daniel Reed, Univ. of Illinois-Urbana/Champaign. - 2. Hold Fall, 2003 meeting at NASA Goddard Flight Center to discuss active and passive optical sensors.